

**Preparatory Committee for the 2005 Review
Conference of the Parties to the Treaty
on the Non-Proliferation of Nuclear Weapons**

NPT/CONF.2005/PC.III/INF.4
6 May 2004

ORIGINAL: ENGLISH/FRENCH
SPANISH

Third session
New York, 26 April – 7 May 2004

LIST OF PARTICIPANTS

I. STATES PARTIES

AFGHANISTAN

Dr. Mohammad Yunus Bazel

Minister Counsellor
Permanent Mission

Mr. Salahuddin Rabbani

Counsellor
Permanent Mission

ALGERIA

S.E.M. Abdallah Baali

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies

S.E.M. Mourad Benmehidi

Ambassadeur
Représentant permanent adjoint
auprès de l'Organisation des
Nations Unies

M. Mohammed Belaoura

Sous Directeur

M. Saad Maandi

Conseiller
Mission permanente

M. Rabah Fassih

Conseiller

Mlle. Nassima Baghli

Conseiller

M. Abderrahmane Ighezou

Commissariat à l'Energie
Atomique

ARGENTINA

S.E. Sr. César Mayoral

Embajador Extraordinario y
Plenipotenciario
Representante Permanente ante las
Naciones Unidas
Jefe de Delegación

Representantes

Sr. Alberto D'Alotto

Ministro
Representante Permanente Adjunto
ante las Naciones Unidas

Sra. Gabriela Martinic

Primer Secretario
Misión Permanente

ARMENIA

H.E. Mr Armen Martirosyan

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to the
United Nations
Head of delegation

Ms. Dziunik Aghajanian

Minister Counsellor
Deputy Permanent Representative
to the United Nations

Ms. Marine Davtyan

First Secretary
Permanent Mission

AUSTRALIA

H.E. Mr. John Dauth

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Mr. Michael Smith

Ambassador
Permanent Representative of
Australia to the United Nations
Office at Geneva and to the
Conference on Disarmament

Mr. David Mason

Counsellor
Australian Embassy and Permanent
Mission to the United Nations
Vienna

Mr. Geoffrey Shaw

Deputy Permanent Representative
Australian Delegation to the
Conference on Disarmament
Geneva

Mr. Paul Stephens

Counsellor
Permanent Mission

Mr. John Page

Executive Officer
Arms Control Section
Department of Foreign Affairs and
Trade

BAHAMAS

H.E. Ms. Paulette A. Bethel

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Ms. Nicole Archer

Second Secretary
Permanent Mission

BAHRAIN

H.E. Mr. Tawfeeq Ahmed Almansoor

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Ahmed Arrad

First Secretary
Permanent Mission

Mr. Abdulrahman Hashem

Second Secretary
Permanent Mission

BANGLADESH

H.E. Mr. Iftekhar Ahmed Chowdhury

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to the
United Nations
Head of delegation

Hon. Sadeque Hossain Khoka

Mayor
Dhaka City Corporation, Dhaka
Alternate Head of delegation

Ms. Saida Muna Tasneem

Counsellor
Permanent Mission

BELARUS

Mr. Aleg Ivanou

First Counsellor
Deputy Permanent Representative
to the United Nations
Chargé d'affaires a.i.

Mr. Aleh Shloma

Second Secretary
Permanent Mission

BELGIUM

H.E. Mr. Jean de Ruyt

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
New York

Mr. Werner Bauwens

Director for Non-proliferation and
Disarmament, Ministry of Foreign
Affairs

Mr. Paul Huynen

Counsellor
Head of the Non-proliferation and
Disarmament Desk, Ministry of
Foreign Affairs

Mr. Marc Pecsteen

First Secretary
Permanent Mission

Mr. Damien Angelet

First Secretary
Permanent Mission, Geneva

Mrs. Norma Di Leone

Expert, Federal Agency of
Nuclear Control, Brussels

Mr. Stéphane Celestin

Expert, Federal Agency of
Nuclear Control

BOLIVIA

S.E. Sr. Erwin Ortiz Gandarillas

Embajador Extraordinario y
Plenipotenciario
Representante Permanente Adjunto
ante las Naciones Unidas

Sra. Martha Beatriz López de Mitre

Ministro Consejero
Misión Permanente

BOSNIA AND HERZEGOVINA

H.E. Mr. Mirza Kusljugić

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to the
United Nations

Ms. Amela Sudžuka

Third Secretary
Permanent Mission

BOTSWANA

H.E. Mr. Alfred M. Dube

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Lesedi Nametsegang Thema

First Secretary
Permanent Mission

BRAZIL

H.E. Mr. Ronaldo Mota Sardenberg

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Sergio Queiroz Duarte

Ambassador-at-large for
Disarmament
Ministry of External Relations
Alternate Head of delegation

Representatives

Ms. Ana Maria Sampaio Fernandes

Counsellor
Division of Disarmament and
Sensitive Technology
Ministry of External Relations

Mrs. Lucia Maria Maierá

Counsellor
Permanent Mission

Mr. Jandyr Ferreira Santos Jr.

Third Secretary
Division of Disarmament and
Sensitive Technology
Ministry of External**BRUNEI DARUSSALAM**

H.E. Mr. Shofry Abdul Ghafor

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Muhammad Shahrul Nizzam Umar

Second Secretary
Permanent Mission**BULGARIA**

H.E. Mr. Stefan Tafrov

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Maria Pavlova

State Expert
NATO and International Security
Directorate
Ministry of Foreign Affairs

Mr. Yulian Yakimov

Second Secretary
Permanent Mission

CAMEROON

S.E.M. Martin Belinga Eboutou

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies

S.E.M. Martin Chungong Ayafor

Ambassadeur
Représentant permanent Adjoint
auprès de l'Organisation des
Nations Unies

M. Jacques Alfred Ndoumbe Eboule

Minstre Plénipotentiaire
Premier Conseiller
Mission permanente

M. Jule Raymond Kamga

Premier Secrétaire
Mission permanente

CANADA

H.E Mr. Paul Meyer

Ambassador for Disarmament
Permanent Mission of Canada to
the Conference on Disarmament
Head of delegation

Advisors

Ms. Ann Pollack

Counsellor
Permanent Mission of Canada to
the Conference on Disarmament
Geneva
Alternate Head of delegation

Ms. Marina Laker

Deputy Director
Non-Proliferation, Arms Control
and Disarmament Division
Foreign Affairs

Mr. Douglas Scott Proudfoot

Alternate Permanent Representative
Permanent Mission of Canada to
the International Organisations in
Vienna

Mr. Robin Fraser

Nuclear Policy Officer
Non-Proliferation, Arms Control
and Disarmament Division

Mr. Angus Laidlaw

Senior Advisor
Non-proliferation and International
Relations Division (NPIRD)
Office of International Affairs (OIA)
Canadian Nuclear Safety
Commission (CNSC)

Ms. Jacqueline Simon

Nuclear Non-Proliferation Officer
NPIRD/OIA,CNSC

Mr. Alexandre Bilodeau

Nuclear Non-Proliferation Officer
Nuclear and Chemical
Implementation Division
Foreign Affairs

Ms. Kim Rebenchuk

Adviser
Directorate of Arms and
Proliferation Control Policy
Department of Defence

Mr. Richard Arbeiter

Third Secretary
Permanent Mission

Mr. Ernie Regehr

Director
Project Ploughshares

Ms. Debbie Grisdale

Executive Director
Physicians for Global Survival
Canada

CENTRAL AFRICAN REPUBLIC

S.E.M. Fernand Poukre-Kono

Ambassadeur
Représentant permanent de la
Republique Centrafricaine auprès de
l'Organisation des Nations Unies
New York

CHILE

H.E. Mr. Heraldo Muñoz

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

H.E. Cristián Maquiera

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Jaime Acuña

Minister Counsellor
Permanent Mission

Mr. Alfredo Labbé

Minister Counsellor
Subdirector of Special Policies for
Disarmament and Security
Ministry of Foreign Affairs

Mr. Armin Andereya

Counsellor
Permanent Mission

Colonel Marcos López

Defence Attaché
Permanent Mission

CHINA

H.E. Mr. Hu Xiaodi

Ambassador for Disarmament Affairs
Head of delegation

Advisers

Mr. Liu Zhixian

Deputy Director-General
Department of Arms Control and
Disarmament, Ministry of Foreign
Affairs

Mr. Li Song

Counsellor
Permanent Mission

Mr. Zhang Jun

Deputy Division Director, Department
of Arms Control and Disarmament
Ministry of Foreign Affairs

Mr. Li Sen

Official of China Atomic Energy
Authority

Mr. Sun Lei

Third Secretary
Permanent Mission of China to the
United Nations Office, Geneva

Mr. Jiang Yingfeng

Attaché
Permanent Mission

Mr. Wang Chang

Attaché
Department of Arms Control and
Disarmament, Ministry of Foreign
Affairs

COLOMBIA

S.E. Sr. Luis Guillermo Giraldo

Embajador Extraordinario y
Plenipotenciario
Representante Permanente
ante las Naciones Unidas

S.E. Sr. José Nicolás Rivas

Embajador
Representante Permanente Adjunto
ante las Naciones Unidas

Sr. Alvaro José Londoño

Segundo Secretario
Misión Permanente

CONGO

S.E.M. Basile Ikouebe

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent
auprès de l'Organisation des
Nations Unies

M. Luc Joseph Okio

Ministre Conseiller
Mission permanente

COSTA RICA

S.E. Sr. Bruno Stagno Ugarte

Embajador Extraordinario y
Plenipotenciario
Representante permanente
ante las Naciones Unidas
Jefe de Delegación

Sr. Frederic Bijou

Agregado
Representante Suplente
Misión Permanente

CROATIA

H.E. Mr. Vladimir Drobnjak

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Ms. Jasna Ognjanovac

Deputy Permanent Representative
Permanent Mission

Mr. Andrej Dogan

Counsellor
Permanent Mission

Mr. Mato Škrabalo

Attaché
Permanent Mission

CUBA

H.E. Mr. Orlando Requeijo Gual

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Alternate Representatives

H.E. Mr. Rodney López Clemente

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Yuri A. Gala López

Counsellor
Permanent Mission

Mr. Rodolfo Benítez Versón

Official
Ministry of Foreign Affairs

CZECH REPUBLIC

H.E. Mr. Hynek Kmoníčk

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Alexandr Sporyš

Minister Counsellor
Deputy Permanent Representative
to the United Nations
Alternate Representative

Mr. Otto Gorgol

Deputy Director
Department of United Nations
Ministry of Foreign Affairs
Alternate Representative

Mr. Josef Vitek

Counsellor
Permanent Mission
Adviser

Mr. Pavel Klucký

Counsellor
Permanent Mission
Adviser

Mr. Vladimír Barták

State Office for the Nuclear Safety
Adviser

Mr. Jan Kára

Department of United Nations
Ministry of Foreign Affairs
Adviser

DENMARK

H.E. Ms. Ellen Margrethe Løj

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of Delegation

Representatives

Mr. John Kierulf

Head of Disarmament and
Non-proliferation Unit
Security Policy Department
Ministry of Foreign Affairs

Mr. Niels Henrik Wøggsborg

First Secretary
Assistant Military Adviser
Permanent Mission

DOMINICAN REPUBLIC

S.E. Sr. Juan Ramón González

Embajador Extraordinario y
Plenipotenciario
Representante Permanente Adjunto
ante las Naciones Unidas,

Sr. Francisco Tovar Morrillo

**Ministro Consejero
Misión Permanente**

ECUADOR

S.E. Sr. Luis Gallegos

**Embajador Extraordinario y
Plenipotenciario
Representante Permanente
ante las Naciones Unidas
Jefe de Delegación**

S.E. Sr. Miguel Carbo

**Embajador
Representante Permanente Adjunto
ante las Naciones Unidas**

EGYPT

Dr. Mohamed Ezzeldine Abdel-Moneim

**Assistant Minister of Foreign Affairs
for Multilateral Affairs
Head of delegation**

Mr. Sameh Aboul-Enein

**Counsellor
Permanent Mission, Geneva**

Mr. Alaa Issa

**Counsellor
Permanent Mission**

Mr. Aly Sirry

**Counsellor
Department for Disarmament
Affairs
Ministry of Foreign Affairs**

ESTONIA

H.E. Mrs. Merle Pajula

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Ms. Kadri Saar

**Third Secretary
Permanent Mission**

FINLAND

H.E. Mr. Markku Reimaa

**Ambassador
Permanent Representative to the
Conference on Disarmament
Geneva
Head of delegation**

Mr. Harri Mäki-Reinikka

**Minister Counsellor
Permanent Mission to the
Conference on Disarmament
Geneva**

Ms. Liisa Maunula

**Counsellor
Arms Control Division
Ministry of Foreign Affairs**

Mr. Niklas Lindqvist

**First Secretary
Permanent Mission**

FRANCE

S.E.M. François Rivasseau

Ambassadeur
 Représentant permanent de la
 France auprès de la Conférence du
 Désarmement, Genève
 Chef de délégation

S.E.M. Patrick Willemur

Ambassadeur
 Représentant permanent de la
 France auprès de l'Office des
 Nations Unies et des organisations
 internationales, Vienne

M. Philippe Thiébaud

Directeur des relations
 internationales, Commissariat à
 l'énergie atomique

M. Jean-Michel Despax

Représentant permanent adjoint
 auprès de la Conférence du
 Désarmement, Genève

Colonel Francis Brossard

Conseiller militaire
 Représentation permanente de la
 France auprès de la Conférence du
 Désarmement, Genève

M. Philippe Delaune

Direction des relations
 internationales, Commissariat à
 l'énergie atomique

M. Nicolas Kasprzyk

Direction des affaires stratégiques
 Ministère de la Défense

Colonel René Faure

Etat major des Armées
 EMA/FN, Ministère de la Défense

Colonel Maurice Dunand

**Etat major des Armées
EMA/MA, Ministère de la Défense**

Colonel Jean-Christophe Le Roux

**Etat major des Armées
EMA/MA, Ministère de la Défense**

M. Yann Hwang

**Premier Secrétaire
Représentation permanente de la
France auprès de la Conférence du
Désarmement, Genève**

M. Etienne de Gooneville

**Sous direction du Désarmement et de
la non prolifération nucléaire
Direction des affaires stratégiques
Ministère des affaires étrangères**

M. Frédéric Journès

**Primier Secrétaire
Mission Permanente**

GERMANY

H.E. Mr. Volker Heinsberg

**Ambassador
Permanent Representative to the
Conference on Disarmament
Geneva
Head of delegation**

Mr. Rüdiger Lüdeking

**Minister Counsellor
Head of Division for Nuclear Arms
Control and Non-Proliferation
Federal Foreign Office**

Mr. Jörg Ranau

Minister Counsellor
Head of Division for Non-
Proliferation of Nuclear Weapons
and International Nuclear Energy
Policy, Federal Foreign Office

Mr. Peter Wolff

Counsellor
Deputy Head of Division for Non-
Proliferation of Nuclear Weapons
and International Nuclear Energy
Policy, Federal Foreign Office

Mr. Sabine Taufmann

Counsellor
Permanent Mission, Geneva

Mr. Thomas Göbel

Counsellor
Division for Nuclear Arms Control
and Proliferation
Federal Foreign Office

Mr. Joachim Freiherr Marschall von Bieberstein

Counsellor
Permanent Mission

Mr. Rüdiger Gerstler

Counsellor
Permanent Mission to the United
Nations Offices and other
International Organisations, Vienna

Dr. Michael Broer

Counsellor
Ministry of Defence

Mr. Johannes Kuhlen

Counsellor
Ministry for the Environment,
Nature Conservation and
Nuclear Safety

GHANA**H.E. Nana Effah-Apenteng****Ambassador Extraordinary and
Plenipotentiary
Permanent Representative of
Ghana to the United Nations****Mr. Idirisu M. Biyira****Minister Plenipotentiary
Permanent Mission****GREECE****H.E. Mr. Adamantios Th. Vassilakis****Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation****H.E. Mr. Michael C. Daratzikis****Ambassador
Deputy Permanent Representative
to the United Nations
Alternate Head of delegation****Mr. Ioannis Andreadis****First Counsellor
Permanent Mission****Colonel Georgios Koutsolelos****Counsellor
Military Adviser
Permanent Mission****Mr. George Psiachas****Second Secretary
Permanent Mission**

Mr. Panagiotis Papadimitropoulos

Expert
Greek Embassy in Vienna

GUATEMALA

H.E. Mr. Gert Rosenthal

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Ms. Luisa Bonilla de Galvão de Queiroz

Second Secretary
Permanent Mission

Ms. Moníca Bolaños Pérez

First Secretary
Permanent Mission

GUINEA

S.E.M. Alpha Ibrahima Sow

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent
auprès de l'Organisation des
Nations Unies
Chef de délégation

M. Cheick A. T. Camara

Premier Conseiller
Mission permanente

HOLY SEE

Archbishop Celestino Miglire

Permanent Observer
to the United Nations
Head of delegation

Mr. Douglas Roche

Adviser

Rev. Msgr. Ruben M. Dimaculangan

Counsellor
Permanent Observer Mission

Mrs. Joan Triulzi

Expert

HUNGARY

H.E. Dr. András Tóth

Ambassador, Head
Department of Arms Control and
Non-Proliferation
Ministry of Foreign Affairs
Head of delegation

H.E. Dr. László Molnár

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Márk Horváth

Desk Officer
Department of Arms Control and
Non-Proliferation
Ministry of Foreign Affairs

Mr. Szabolcs Nagy

Second Secretary
Permanent Mission

ICELAND**H.E. Mr. Hjalmar W. Hannesson****Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation****Mr. Ragnar G. Kristjánsson****Counsellor
Permanent Mission****INDONESIA****H.E. Mr. Sudjadnan Parnohadiningrat****Ambassador, Secretary-General
Ministry of Foreign Affairs
Head of delegation****H.E. Mr. Rezlan Ishar Jenie****Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Representative****Alternate Representatives****Mr. Iwan Wiranataatmadja****Director for Special Political Affairs
Ministry of Foreign Affairs****Mr. Hasan Kleib****Director for International Security
and Disarmament
Ministry of Foreign Affairs**

Special Advisers**Dr. Happy Bone Zulkarnaen****Member of House of Representative****Mr. Bambang Widodojanto, Msc****Member of House of Representative****Advisers****Prof. Azhar Djaloeis****Head of Nuclear Energy Control
Agency****Mr. Suhartono Zahir****Deputy Head of Nuclear Energy
Control Agency****Dr. Desra Percaya****Minister Counsellor
Permanent Mission****Mr. Dian Wirengjurit****Counsellor
Permanent Mission to the
United Nations and other
International Organizations in
Geneva****Mr. Suryana Sastradiredja****Counsellor
Permanent Mission to the
United Nations and other
International Organizations in
Geneva****Mr. Haris Nugroho****First Secretary
Embassy/Permanent Mission
to International Organizations in
Vienna****Mr. Fikry Cassidy****First Secretary
Permanent Mission**

Mr. Andy Rachmianto	Second Secretary Permanent Mission
Mr. George J. Lantu	Second Secretary Permanent Mission
Ms. Carolina Tinangon	Third Secretary Permanent Mission
Mr. Rolliansjah Soemirat	Official of Directorate for International Security and Disarmament Ministry of Foreign Affairs
Mr. Willem Rampangilei	Minister Counsellor Military Adviser Permanent Mission
IRAN (ISLAMIC REPUBLIC OF)	
H.E. Mr. Gholamali Khoshroo	Deputy Minister for Legal and International Affairs Ministry of Foreign Affairs
H.E. Mr. Mohammad Reza Alborzi	Ambassador Extraordinary and Plenipotentiary Permanent Representative to the United Nations
H.E. Mr. Mehdi Danesh-Yazdi	Ambassador Deputy Permanent Representative of to the United Nations

Mr. Mohsen Naziri Asl

Director
Department for Disarmament and
International Security
Ministry of Foreign Affairs

Mr. Reza Najafi

Counsellor
Permanent Mission

Mr. Hamid Eslamizad

Counsellor
Permanent Mission, Geneva

IRAQ

Mr. Said S. Ahmad

Minister Plenipotentiary
Chargé d'affaires a.i.
Permanent Mission
Head of delegation

Mr. Ahmad K. Ibrahim

Minister Plenipotentiary
Permanent Mission

Mr. Mohammed K. Mahmoud

Second Secretary
Permanent Mission

IRELAND

H.E. Mr. Richard Ryan

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Adrian McDaid

Counsellor
Department of Foreign Affairs

Ms. Philomena Murnaghan

Counsellor
Deputy Permanent Representative
Permanent Mission

Mr. Brian Cahalane

First Secretary
Permanent Mission of Ireland to
the United Nations Office at
Geneva

Ms. Sarah McGrath

First Secretary
Department of Foreign Affairs

Ms. Therese Healy

Third Secretary
Department of Foreign Affairs

Ms. Amanda Bane

Second Secretary
Permanent Mission

Ms. Kate Flinter

Adviser
Permanent Mission

Mr. Tony D'Costa

Adviser

ITALY

H.E. Mr. Carlo Trezza

Ambassador
Permanent Representative
to the Conference for Disarmament
Geneva
Head of delegation

Mr. Stefano Baldi

Counsellor
Permanent Mission
Alternate Head of delegation

Delegates

Mr. Raffaele De Benedictis

Counsellor
Permanent Mission to the
Conference for Disarmament
Geneva

Mr. Piero Sardi

Counsellor
Italian Ministry of Foreign Affairs

Mr. Raffaele Di Sapia

E.N.E.A.

JAMAICA

H.E. Mr. Stafford Neil

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mrs. Janice Miller

Counsellor
Permanent Mission

Mrs. Diedre Mills

First Secretary
Permanent Mission

JAPAN**H.E. Mr. Yoshiki Mine****Ambassador
Delegation to the Conference on
Disarmament, Geneva
Head of delegation****H.E. Mr. Yukio Takasu****Ambassador
Permanent Mission to the
International Organizations in
Vienna****Alternates****H.E. Mr. Yukiya Amano****Ambassador
Director-General for Arms Control
and Scientific Affairs
Ministry of Foreign Affairs****Mr. Yoshihisa Endo****Deputy Director-General for Arms
Control and Scientific Affairs
Ministry of Foreign Affairs****Mr. Kazuya Ogawa****Minister
Delegation of Japan to the
Conference on Disarmament
Geneva****Mr. Ichiro Ogasawar****Director
Arms Control and Disarmament
Division
Ministry of Foreign Affairs**

Advisers

Mr. Motoshi Shinozaki

Counsellor
Permanent Mission to the
International Organizations in
Vienna

Mr. Shutaro Omura

First Secretary
Permanent Mission

Mr. Kansuke Nagaoka

Principal Deputy Director
Arms Control and Disarmament
Division
Ministry of Foreign Affairs

Mr. Jun Miura

Principal Deputy Director
Science and Nuclear Energy
Division
Ministry of Foreign Affairs

Mr. Masayuki Miyamoto

Deputy Director
Science and Nuclear Energy
Division
Ministry of Foreign Affairs

Ms. Keiko Yanai

First Secretary
Delegation of Japan to the
Conference on Disarmament
Geneva

Ms. Rui Arai-Matsukawa

First Secretary
Delegation of Japan to the
Conference on Disarmament
Geneva

Mr. Shinichi Onishi

Deputy Director
Arms Control and Disarmament
Division
Ministry of Foreign Affairs

Mr. Satoru Yatsuka

Deputy Director
Science and Nuclear Energy
Division
Ministry of Foreign Affairs

Ms. Kazuko Hikawa

Official
Arms Control and Disarmament
Division
Ministry of Foreign Affairs

Mr. Shojiro Nishimura

Adviser
Permanent Mission

Mr. Masahiko Asada

Professor
Kyoto University

JORDAN

H.R.H. Prince Zeid Ra'ad Zeid Al-Hussein

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Bisher Al-Khasawneh

First Secretary
Permanent Mission

KAZAKHSTAN

H.E. Mr. Yerzhan Kh. Kazykhanov

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Zhanat Shaimerdenov

First Secretary
Permanent Mission

KENYA

Mr. P. R. O. Owade

Deputy Permanent Representative/
Consul General
Permanent Mission to the
United Nations, Geneva

Mrs. Catherine Bonareri Onyoni-Mogaka

Second Counsellor
Permanent Mission

KUWAIT

H.E. Ms. Nabeela Abdulla Al-Mulla

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Tareq Al-Banai

Third Secretary
Permanent Mission

Ms. Reem Al-Khaled

Diplomatic Attaché
Embassy of the State of
Kuwait, Vienna

KYRGYZSTAN

H.E. Mr. Kamil Baialinov

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Dr. Kainarbek Toktomushev

**Minister Counsellor
Permanent Mission**

Dr. William Potter

**Director
Center for Non-Proliferation
Studies, Adviser**

Mr. Nuran Niyazaliev

**Third Secretary
Permanent Mission**

Mr. Ulanbek Djumanaev

**Senior Expert
of the International Institute for
Strategic, Bishkek**

LAO PEOPLE'S DEMOCRATIC REPUBLIC

H.E. Mr. Alounkeo Kittikhoun

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Mr. Ounseng Vixay

**Counsellor
Deputy Permanent Representative
to the United Nations**

Ms. Khanxay Pholsena

Second Secretary
Permanent Mission

LEBANON

H.E. Mr. Sami Kronfol

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Ibrahim Assaf

Deputy Permanent Representative,
Counsellor
Permanent Mission

LATVIA

Mrs. Aiga Liepiņa

First Secretary
Deputy Permanent Representative
Permanent Mission

LESOTHO

H.E. Mr. Lebohang K. Moleko

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Ms. Lipuo Motetee

Counsellor
Permanent Mission

LIBERIA

Mrs. Famatta Rose Osode

Minister, Deputy Permanent
Representative to the
United Nations**LIECHTENSTEIN**

H.E. Mr. Christian Wenaweser

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Pio Schurti

First Secretary
Permanent Mission

Mr. Andrea Amatuzio

Adviser
Permanent Mission**LITHUANIA**

H.E. Mr. Gediminas Šerkšnys

Ambassador
Permanent Representative of
Lithuania to the United Nations
Head of delegation

Mr. Dainius Baublys

First Secretary of the Arms Control
Non-Proliferation and
Disarmament Division
Ministry of Foreign Affairs

Ms. Rosita Šorytė

First Secretary
Permanent Mission

LUXEMBOURG

S.E.M. Jean-Marc Hoscheit

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies

S.E.M. Paul Kayser

Ambassadeur en mission spéciale
Ministère des affaires étrangères

M. Marc Bichler

Conseiller
Représentant permanent adjoint
auprès de l'Organisation des
Nations Unies

M. Michel Leesch

Attaché
Ministère des affaires étrangères

M. Tim Kessler

Attaché
Ministère des affaires étrangères

M. Philip Worré

Attaché
Mission permanente

MALAYSIA

H.E. Mr. Rastam Mohd Isa

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

H.E. Mr. Mohd. Radzi Abdul Rahman

Ambassador
Alternate Permanent Representative
to the United Nations
Alternate Head of delegation

H.E. Mr. Hussein Haniff

**Ambassador to Austria
and Permanent Representative
to the United Nations in Vienna
Alternate Head of delegation**

Dr. Rehir Dahalan

**Director General
Atomic Energy Licensing Board
Ministry of Science, Technology
and Innovation of Malaysia**

Mr. Raja Abdul Aziz Raja Adnan

**Science Attaché
Embassy in Austria and Permanent
Mission to the United Nations in
Vienna**

Mr. Ikram Mohd. Ibrahim

**First Secretary
Permanent Mission**

Mr. Westmoreland Edward Palon

**First Secretary
Permanent Mission**

Mr. Raja Reza Raja Zaib Shah

**Assistant Secretary (Disarmament)
Multilateral Political Affairs
Division, Ministry of Foreign
Affairs**

Mr. Jamal Khaer Ibrahim

**Special Officer for International
Nuclear Policy, Office of the
Director General, Malaysian
Institute for Nuclear Technology
Research, Ministry of Science
Technology and Innovation**

MALI

S.E.M. Cheick Sidi Diarra

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies

M. Cheickna Keita

Premier Conseiller
Mission permanente

MALTA

H.E. Mr. Victor Camilleri

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Colin Scicluna

First Counsellor
Deputy Permanent Representative
to the United Nations

Mr. Hector Bonavia

Counsellor
Permanent Mission

Mr. George Cuschieri

First Secretary
Permanent Mission

Mr. Albert Ghigo

First Secretary
Permanent Mission

Ms. Deborah Attard Montalto

Counsellor
Permanent Mission

MARSHALL ISLANDS

H.E. Mr. Alfred Capelle

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Ms. Catherine Maywald

Adviser
Permanent Mission

MEXICO

S.E. Sr. Enrique Berruga

Embajador Extraordinario y
Plenipotenciario
Representante Permanente
ante las Naciones Unidas
Jefe de Delegación

Suplentes

Sr. Luis Alfonso de Alba

Embajador
Representante Permanente
ante los Organismos
Internacionales, Ginebra, Suiza

Sr. Juan Manuel Gómez Robledo

Embajador
Representante Permanente Adjunto
ante las Naciones Unidas

Delegados

Sra. Eréndira Paz

Ministra, Directora General para el
Sistema de las Naciones Unidas
Secretaría de Relaciones Exteriores

Sra. Andrea García Guerra

**Ministra
Misión Permanente**

Sra. Amparo Anguiano

**Primera Secretaria
Misión Permanente**

Sr. Enrique Javier Ochoa

**Segundo Secretario
Misión Permanente ante los
Organismos Internacionales,
Ginebra**

Sr. Diego Simancas

**Tercer Secretario
Misión Permanente**

MONACO

S.E.M. Michel Borghini

**Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies**

Mme. Isabelle F. Picco

**Conseiller
Représentant permanent adjoint
auprès de l'Organisation des
Nations Unies**

M. Johannes de Millo Terrazzani

**Troisième Secrétaire
Mission permanente**

MONGOLIA

H.E. Mr. Baatar Choisuren

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Mr. Erendo Zagar

Counsellor
Permanent Mission

MOROCCO

S.E.M. Mohamed Bennouna

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès
de l'Organisation des
Nations Unies

Mme Zohour Alaoui

Directeur des Nations Unies et des
Organisations internationales
Ministère des affaires étrangères et
de la coopération

M. Lotfi Bouchaara

Conseiller
Mission permanente

MYANMAR

H.E. Mr. Kyaw Tint Swe

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Kyi Tun

Deputy Permanent Representative
to the United Nations

Mr. Kyaw Tin

Counsellor
Permanent Mission

Mr. Aung Khaing Min

Second Secretary
Permanent Mission

NAMIBIA

H.E. Mr. Martin Andjaba

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Jens Peter Prothmann

Counsellor
Permanent Mission

Lieutenant-Colonel Clement Mwaala

Military Adviser
Permanent Mission

NAURU

H.E. Ms. Marlene Moses

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Vince Sinning

Senior Advisor
Permanent Mission

NEPAL

H.E. Mr. Murari Raj Sharma

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Arjun B. Thapa

Deputy Permanent Representative
to the United Nations

Mr. Narayan D. Pant

Minister Counsellor
Permanent Mission

Mr. Durga B. Subedi

First Secretary
Permanent Mission

Mr. Ram B. Dhakal

First Secretary
Permanent Mission

NETHERLANDS

H.E. Mr. Chris Sanders

Ambassador
Permanent Representative to the
Conference on Disarmament
Geneva
Head of delegation

Mr. Paul Wilke

Head of Nuclear Affairs and
Non-Proliferation Division
Ministry of Foreign Affairs

Mr. Dirk Jan Kop

Deputy Permanent Representative
to the IAEA, Vienna

Mr. Alexander Gerts

First Secretary
Permanent Mission

Mr. Paul van Rhijn

Second Secretary
Permanent Representation to the
Conference on Disarmament
Geneva

Mr. Harmen van Dijk

Policy Adviser
Nuclear Affairs and Non-
Proliferation Division
Ministry of Foreign Affairs

Mr. Ben Sanders

Adviser

NEW ZEALAND

Hon. Marian Hobbs

Minister for Disarmament and
Arms Control
Representative

H.E. Mr. Tim Caughley

Ambassador for Disarmament
Geneva
Head of delegation

Ms. Rosemary Banks

Deputy Secretary
Ministry of Foreign Affairs
and Trade
Alternate Head of delegation

Mr. Tim Bennetts

Private Secretary to the Minister for
Disarmament and Arms Control

Ms. Hine-wai Loose

Second Secretary
Permanent Mission, Geneva

Ms. Elana Geddis

Second Secretary
Permanent Mission

Ms. Charlotte Elder

Policy Officer
Disarmament Division
Ministry of Foreign Affairs
and Trade

NICARAGUA

H.E. Mr. Mario H. Castellón Duarte

Ambassador
Deputy Permanent Representative
to the United Nations

NIGERIA**Mr. Ndekhedehe Effiong Ndekhedehe****Minister
Chargé d'affaires a.i.
Permanent to the United Nations
Head of delegation****Mr. Chuka Chidebeleze Udedibia****Minister
Alternate
Permanent Mission****Mr. Obinna Chiedu Onowu****Counsellor
Permanent Mission****NORWAY****Mr. Kårc Aas****Director General
Ministry of Foreign Affairs
Head of delegation****Mr. Kjetil Paulsen****Minister Counsellor
Permanent Mission, Geneva****Mr. Hans Jacob Frydenlund****Minister Counsellor
(Political Affairs)
Permanent Mission****Mr. Knut Langeland****Adviser
Ministry of Foreign Affairs****Ms. Kamilla Kolshus****First Secretary
Royal Norwegian Embassy
Vienna**

Ms. Astrid Forberg Ryan

First Secretary (Political Affairs)
Permanent Mission

Mr. Marius Bjørningstad

Research Scientist

OMAN

Mr. Mohamed Al-Hassan

First Secretary
Permanent Mission, New York

PERU

H.E. Mr. Oswaldo de Rivero

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Marco Balarezo

Minister
Deputy Permanent Representative
to the United Nations

Mr. Hugo Flores

Counsellor
Permanent Mission

PHILIPPINES

H.E. Mr. Lauro L. Baja, Jr.

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

H.E. Mr. Bayani S. Mercado

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Leslie B. Gatan

Minister
Permanent Mission

Ms. Michelle M. Jayag

Staff Assistant
Permanent Mission

POLAND

H.E. Mr. Jakub T. Wolski

Secretary of State
Ministry of Foreign Affairs
Head of delegation

Ms. Beata Pęksa-Krawiec

Minister Counsellor
Deputy Permanent Representative
To the United Nations
Deputy Head of delegation

Advisers

Mr. Jacek Sawicz

Counsellor
Ministry of Foreign Affairs

Mr. Jacek Januchowski

Counsellor
Military Adviser
Permanent Mission

Mr. Marck Orliński

**First Secretary
Ministry of Foreign Affairs**

PORTUGAL

H.E. Mr Gonçalo Santa Clara Gomes

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Mr. Rui Macieira

**Minister Counsellor
Deputy Permanent Representative
Permanent Mission**

Mr. Francisco Alegre Duarte

**Second Secretary
Permanent Mission**

QATAR

Mr. Jamal Nasser Al-Bader

**Minister Plenipotentiary
Permanent Mission**

REPUBLIC OF KOREA

H.E. Mr. KIM Sam-hoon

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation**

Representatives

H.E. Mr. CHO Chang-beom

Ambassador
 Ambassador to Austria and
 Permanent Representative to the
 International Organizations in
 Vienna

H.E. Mr. CHUN Yung-woo

Ambassador
 Deputy Permanent Representative
 to the United Nations

Mr. PARK Hee-kwon

Minister Counsellor
 Permanent Mission, Geneva

Mr. LEW Kwang-chul

Counsellor
 Permanent Mission

Mr. CHOI Hong-ghi

Director
 Division of the Disarmament and
 Nuclear Energy, Ministry of
 Foreign Affairs and Trade

Mr. KWON Hee-seog

Deputy Director
 Division of the Disarmament and
 Nuclear Energy, Ministry of
 Foreign Affairs and Trade

Mr. BAIK Seoung-hyuk

Lt. Colonel
 Division on Non-proliferation and
 Multilateral Affairs
 Ministry of National Defense

Mr. KWEON Ki-hwan

First Secretary
 Permanent Mission

Adviser

Mr. LEE Byung-wook

Principal Researcher
Korea Atomic Energy Research
Institute

REPUBLIC OF MOLDOVA

H.E. Mr. Vsevolod Grigore

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Alexandru Cujba

Counsellor
Deputy Permanent Representative
to the United Nations
Permanent Mission

ROMANIA

H.E. Mr. Mihnea Ioan Motoc

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Mr. Doru Costea

Ambassador
Permanent Representative
the United Nations Office
Geneva

Mr. Ionut Suseanu

First Secretary
Permanent Mission

Ms. Anca Jurcan

Third Secretary
Permanent Mission, Geneva

Mr. Marius Tudora

Expert
Ministry of Defence

RUSSIAN FEDERATION

H.E. Mr. Anatoly I. Antonov

Ambassador at large
Ministry of Foreign Affairs
Head of delegation

Deputy Heads of delegation

Mr. Evgeny P. Buzhinsky

Chief of the Department
Ministry of Defense

Mr. Alexey V. Ubeev

Chief of Section, Department of
Security and Disarmament
Ministry of Foreign Affairs

Advisers

Mr. Anton V. Vasiliev

Deputy Permanent Representative to
the United Nations Office, Geneva

Mr. Oleg V. Rozhkov

Counsellor, Department of Security
and Disarmament Affairs
Ministry of Foreign Affairs

Ms. Marina P. Beliaeva

Federal Agency of Atomic Energy

Mr. Sergei R. Rudenko	Senior Counsellor, Department of Security and Disarmament Affairs Ministry of Foreign Affairs
Mr. Alexander M. Trifonov	Counsellor, Department of Security and Disarmament Affairs Ministry of Foreign Affairs
Mr. Vasily K. Utkin	Office of the Government
Mr. Victor L. Vasiliev	Senior Counsellor Permanent Mission
Mr. Alexander V. Zhgutov	Federal Agency of Atomic Energy
Mr. Vladimir V. Kamensky	Ministry of Defense
Mr. Mikhail E. Kirillov	Ministry of Defense
Mr. Vladimir V. Tolkachev	First Secretary Permanent Mission
<u>Experts</u>	
Mr. Alexander A. Schilin	Second Secretary Department of Security and Disarmament Affairs Ministry of Foreign Affairs
Mr. Kirill Y. Fedotov	Third Secretary Permanent Mission
Mr. Sergey A. Kondratiev	Third Secretary Permanent Mission

Mr. Ilya A. Smolentsev	Third Secretary Permanent Mission
Mr. Petr A. Svirin	Attache, Department of Security and Disarmament Affairs Ministry of Foreign Affairs
Mr. Vladimir N. Khlebnikov	Attache, Department of Security and Disarmament Affairs Ministry of Foreign Affairs
Mr. Andrey S. Chernoknizhnikov	Federal Agency of Atomic Energy
SAUDI ARABIA	
H.E. Mr. Fawzi Bin Abdul Najeed Shobokshi	Ambassador Extraordinary and Plenipotentiary Permanent Representative to the United Nations Head of delegation
Mr. Naif Bin Bandar Al-Sudairy	Second Secretary Ministry of Foreign Affairs
Mr. Ehab M. Al-Najjar	Third Secretary Permanent Mission
Mr. Mohammed Seddiq Al-Ansari	Attache Ministry of Foreign Affairs
Mr. Abdullah Ibrahim Al-Marshad	Attache Ministry of Foreign Affairs

SENEGAL

S.E.M. Paul Badji

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent
auprès de l'Organisation des
Nations Unies, New York

M. Cheikh Niang

Ministre Conseiller
Mission permanente

M. Mamadou Moustapha Loum

Premier Secrétaire
Mission permanente

SERBIA AND MONTENEGRO

H.E. Mr. Nebojsa Kaludjerovic

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations, New York
Head of delegation

Mrs. Roksanda Ninčić

First Counsellor.
Permanent Mission, New York

Ms. Tamara Rastovac

Third Secretary
Permanent Mission

SIERRA LEONE

H.E. Mr. Joe R. Pemagbi

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Dr. Sylvester Ekundayo Rowe

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Sullay-Mannah Kpukumu

First Secretary
Permanent Mission

SINGAPORE

H.E. Mr. Kishore Mahbubani

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Tan York chor

Deputy Permanent Representative of
Singapore to the United Nations

Mr. Raziff Aljunied

Counsellor
Permanent Mission

Ms. Jo-Phie Tang

First Secretary
Permanent Mission

Mr. Leck Su-Wee Chris

First Secretary
Permanent Mission

Ms. Melissa Wong Chin Hui

Second Secretary
Permanent Mission

Ms. Tan Ik Shan

Second Secretary
Permanent Mission

SLOVAKIA

H.E. Ms. Klára Novotná

Ambassador
Chargé d'affaires a.i.
Head of delegationAlternates

Mr. Rastislav Križan

Adviser
Ministry of Foreign Affairs

Mr. Igor Kucer

First Secretary
Permanent Mission, Vienna

Mr. Norbert Brada

Third Secretary
Permanent Mission**SLOVENIA**

H.E. Mr. Roman Kirn

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Aljaž Arih

Third Secretary
Permanent Mission**SOUTH AFRICA**

H.E. Mr. Dumisani Kumalo

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Peter Goosen

Chief Director
Disarmament and Non-
Proliferation, Department of
Foreign Affairs
Alternate Head of delegation

Advisers

Mr. Leslie Gumbi

Permanent Mission
to the Conference on Disarmament
Geneva

Mr. Johann Kellerman

Permanent Mission
to the Conference on Disarmament
Geneva

Ms. Ncumisa Notutela

Counsellor
Permanent Mission

SPAIN

H.E. Mr. Inocencio F. Arias

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Ms. Ana Maria Menéndez

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Marcos Rodriguez

Head of the Nuclear Disarmament
Section, Direction-General for
Security, Disarmament and
International Affairs of Terrorism
Ministry of Foreign Affairs

Mr. David Carriedo

First Secretary
Permanent Mission

SRI LANKA

Ms. Yasoja Gunesekera

First Secretary
Permanent Mission

SUDAN

H.E. Mr. Elfatih Mohamed Ahmed Erwa

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Mr. Omar Bashir Mohamed Manis

Ambassador
Deputy Permanent Representative
to the United Nations

Mr. Hassan Hamid Hassan

Second Secretary
Permanent Mission

SWEDEN

H.E. Ms. Elisabet Borsiin Bonnier

Ambassador
Permanent Representative
to the United Nations Office at
Geneva
Head of delegation

Alternates

Mr. Jan Knutsson

Director, Deputy Head of Section
Ministry of Foreign Affairs

Ms. Catharina Kipp

Director
Ministry of Foreign Affairs

Ms. Anneli Lindahl Kenny

**Minister
Permanent Mission, Geneva**

Mr. Jörgen Persson

**Counsellor
Embassy of Sweden, Vienna**

Dr. Annika Thunborg

**First Secretary
Permanent Mission, Geneva**

Ms. Anna Hammarlund

**Desk Officer
Ministry of Foreign Affairs**

Mr. Joakim Vaverka

**Second Secretary
Permanent Mission**

Mr. Jens Wirstam

**Adviser
Swedish Defence Research Agency**

SWITZERLAND

S.E.M. Christian Faessler

**Ambassadeur
Représentant permanent auprès
de la Conférence du désarmement
Genève
Chef de délégation**

M. Andreas Friedrich

**Chef de la section Désarmement et
maîtrise des armements
Département fédéral des Affaires
étrangères, Centre de politique de
sécurité internationale, Berne**

M. Jean-Daniel Praz

Adjoint au Chef de la section
Désarmement et maîtrise des
armements, Département fédéral
des Affaires étrangères, Centre de
politique de sécurité internationale
Berne

M. Matthias Halter

Adjoint au Chef, Politique de la
maîtrise des armements et de
désarmement
Département fédéral de la
Défense, Berne

Lt. Col. Marc-Alain Stritt

Premier Secrétaire
Mission permanente

SYRIAN ARAB REPUBLIC

H.E. Mr. Fayssal Mekdad

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr Ahmad Alhariri

Second Secretary
Permanent Mission

Mr. Mhd. Najib Elji

Third Secretary
Permanent Mission

THAILAND

H.E. Mrs. Laxanachantorn Laohaphan

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

Mr. Pravit Chaimongkol

Minister and Deputy Permanent
Representative to the
United Nations

Mr. Biravij Suwanpradhes

Minister Counsellor
Permanent Mission

Mr. Pirawat Atsavaprane

First Secretary
Permanent Mission

TIMOR-LESTE

H.E. Mr. José Luis Guterres

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to the
United Nations

Ms. Natercia Coelho da Silva

First Secretary
Permanent Mission

Ms. Alice Zago

Adviser
Permanent Mission

TOGO

M. Kodjo Menan

Deuxième Conseiller
Chargé d'affaires a.i.
Mission permanente

M. Simwaba Awesso

Deuxième Conseiller
Mission permanente

TONGA

H.E. Mr. Sonatane Tua Taumoepeau Tupou

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to the
United Nations
Head of delegation

Mr. Viliami Malolo

First Secretary
Permanent Mission

Mrs. Alisi Malolo

First Secretary
Permanent Mission

Ms. Ilaisipa Alipate

Third Secretary
Permanent Mission**TUNISIA**

S.E.M. Ali Hachani

Ambassadeur extraordinaire et
plénipotentiaire
Représentant permanent auprès de
l'Organisation des Nations Unies
Chef de délégation

M. Anouar Ben Youssef

Premier Secrétaire
Mission permanente**TURKEY**

Mr. Omer Gucuk

Counsellor
Permanent Mission

UGANDA

H.E. Mr. Francis K. Butagira

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations

H.E. Mr. Charles W. G. Wagaba

Ambassador
Deputy Permanent Representative
to the United Nations

UKRAINE

Mr. Anatoliy Scherba

Head
Arms Control, Military and
Technical Cooperation Directorate
Ministry of Foreign Affairs
Head of delegation

Ms. Yevheniia Filipenko

Second Secretary
Ministry of Foreign Affairs

Mr. Oleh Pavlyshyn

Second Secretary
Permanent Mission

Ms. Lesya Gak

Third Secretary
Arms Control, Military and
Technical Cooperation Directorate
Ministry of Foreign Affairs

UNITED ARAB EMIRATES

H.E. Mr. Abdulaziz Nasser Al-Shamsi

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

H.E. Mr. Yacub Yousif Al-Hosani

Director
Department of Organizations and
International Conferences
Ministry of Foreign Affairs

Mr. Hmaid Ali Al Sabousi

Second Secretary
Ministry of Foreign Affairs

Mr. Saeed Muhair Bakhit Mohamed

Attache
Ministry of Foreign Affairs

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

H.E. Mr. David Broucher

Ambassador
Permanent Representative to the
Conference on Disarmament
Geneva
Head of delegation

Alternates

Mr. David Landsman

Foreign and Commonwealth Office

Mr. Patrick Lamb

Foreign and Commonwealth Office

Mr. Christopher Wright	Foreign and Commonwealth Office
Mr. Steve Kelly	Foreign and Commonwealth Office
Ms. Freya Jackson	Foreign and Commonwealth Office
Mr. Michael Clark	Deputy Permanent Representative to the Conference on Disarmament Geneva
Ms. Stephanie Keep	Permanent Mission to the Conference on Disarmament Geneva
Mr. Tim Andrews	Deputy Head of Mission Permanent Mission to the United Nations, Vienna
Mr. Christophe McBride	First Secretary Permanent Mission
Mr. Matthew Shaps	Ministry of Defence
Mr. Colin Waters	Ministry of Defence
Ms. Helen Russell	Ministry of Defence
Mr. Mel Draper	Department for Trade and Industry
Mr. Nick Mitchell	Department for Trade and Industry
Mr. Garry George	Atomic Weapons Establishment
Mr. Owen Price	Atomic Weapons Establishment

Mr. Attila Burjan

Atomic Weapons Establishment

Mr. John Simpson

Mountbatten Centre for International
Studies

UNITED REPUBLIC OF TANZANIA

Mr. Kagyabukama Kiliba

Minister Plenipotentiary
Permanent Mission, New York
Head of delegation

Mr. Andy Mwandembwa

Minister Counsellor
Permanent Mission

UNITED STATES OF AMERICA

Hon. John R. Bolton

Under Secretary for Arms Control
and International Security
Department of State
Washington, DC
Head of delegation

Alternate Representatives

Hon. Jacki W. Sanders

Ambassador
Permanent Representative of the
United States to the Conference of
Disarmament and Special
Representative of the President of
of the United States for the Non-
proliferation of Nuclear Weapons
Geneva

Hon. John S. Wolf

Assistant Secretary
Bureau of Non-proliferation
Department of State
Washington, DC

Special Advisers

Hon. Paula A. DeSutter

Assistant Secretary
Bureau of Verification and
Compliance, Department of State
Washington, DC

Hon. Stephen G. Rademaker

Assistant Secretary
Bureau of Arms Control
Department of State
Washington, DC

Senior Advisers

Mr. Mark Esper

Deputy Assistant Secretary for
Negotiation Policy, Office of Non-
proliferation Policy
Department of Defense
Washington, DC

Mr. Christopher Ford

Deputy Assistant Secretary
Bureau of Verification and
Compliance, Department of State
Washington, DC

Mr. Andrew K. Semmel

Deputy Assistant Secretary
Bureau of Non-proliferation
Department of State
Washington, DC

Advisers

Mr. John A. Bravaco

Office of International Security
Negotiations, Bureau of Arms
Control, Department of State
Washington, DC

Ms. Megan Conklin

Attorney Adviser
Office of the Legal Adviser
Department of State
Washington, DC

Mr. David Cooper

Director
Office of Non-proliferation Policy
Office of the Secretary
Department of Defense
Washington, DC

Mr. James Donovan

Commander
United States Mission to the
United Nations, New York

Mr. Stephen Elliott

Senior Adviser
Bureau of Verification and
Compliance, Department of State
Washington, DC

Mr. Mark Fitzpatrick

Director
Office of Regional Affairs
Bureau of Non-proliferation
Department of State
Washington, DC

Mr. Frederick Fleitz

Senior Adviser
Office of the Under Secretary for
Arms Control and International
Security, Department of State
Washington, DC

Mr. Matthew C. Freedman

Special Adviser to the
Under Secretary
Department of State
Washington, DC

Ms. Linda Gallini

Acting Director
Office of Multilateral Nuclear
Affairs, Bureau of Non-
proliferation, Department of State
Washington, DC

Ms. Stacy A. Grams

Office of Multilateral Nuclear
Affairs, Bureau of Non-
proliferation, Department of State
Washington, DC

Mr. Harry L. Heitzelman

Senior Adviser
Bureau of Verification and
Compliance, Department of State
Washington, DC

Mr. Theodore Hirsch

Attorney Adviser
Office of the Legal Adviser
Department of State
Washington, DC

Ms. Sally Horn

Senior Adviser
Bureau of Verification and
Compliance, Department of State
Washington, DC

Ms. Anita McBride

**Bureau of International Organization
Affairs, Department of State
Washington, DC**

Mr. John Mentz

**Special Assistant for Nuclear Non-
proliferation Policy, Office of the
Secretary, Department of Defense
Washington, DC**

Mr. Ralph Miller

**Colonel
Weapons of Mass Destruction
Division, Deputy Directorate for
War on Terrorism, Joint Chiefs of
Staff, Department of Defense
Washington, DC**

Mr. John Mohando

**Office of Non-proliferation Policy
Office of the Secretary
Department of Defense
Washington, DC**

Ms. Elizabeth Murphy

**Office of Multilateral Nuclear
Affairs, Bureau of Non-
proliferation, Department of State
Washington, DC**

Mr. Sean Oehlbert

**Office of Non-proliferation Policy
National Nuclear Security
Administration
Department of Energy
Washington, DC**

Ms. Nina S. Rathbun

**Office of Multilateral Nuclear
Affairs, Bureau of Non-
proliferation, Department of State
Washington, DC**

Mr. Ike Reed

**United States Delegation to the
Conference on Disarmament
Geneva**

Mr. Dean Rust

**Office of Multilateral Nuclear
Affairs, Bureau of Non-
proliferation, Department of State
Washington, DC**

Mr. Renick H. Smith

**Special Assistant to Ambassador
Jacki W. Sanders
United States Mission, Geneva**

URUGUAY

S.E. Sr. Felipe Paolillo

**Embajador Extraordinario y
Plenipotenciario
Representante Permanente
ante las Naciones Unidas**

Sra. Susana Rivero

**Ministra
Representante Permanente Adjunta
ante las Naciones Unidas**

Sr. Enrique Loedel

**Ministro Consejero
Misión Permanente**

UZBEKISTAN

H.E. Mr. Alisher Vohidov

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Rustamjon Khakimov

Attaché
Permanent Mission

VENEZUELA

S.E. Sra. Adriana Pulido Santana

Embajadora
Representante Permanente Adjunta
ante las Naciones Unidas
Encargada de Negocios a.i.
Jefe de Delegación

Sra Marly Cedeño Reyes

Ministra consejera
Misión Permanente

General de Brigada (Ej) Juan Roa-Gómez

Ministro consejero, Asesor Militar
Misión Permanente

Sra. Pui Leong

Consejera
Misión Permanente

VIET NAM

H.E. Mr. Le Luong Minh

Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations
Head of delegation

Mr. Nguyen Duy Chien

**Minister Counsellor
Deputy Permanent Representative
to the United Nations**

Mrs. Pham Thi Nga

**Counsellor
Permanent Mission**

YEMEN

H.E. Mr. Abdullah M. Alsaidi

**Ambassador Extraordinary and
Plenipotentiary
Permanent Representative
to the United Nations**

Mr. Mohamed A. Al-Najar

**Second Secretary
Permanent Mission**

Mr. Tarek Mutahar

**Third Secretary
Permanent Mission**

Ms. Arwa Noman

**Third Secretary
Permanent Mission**

II. INTERNATIONAL ATOMIC ENERGY AGENCY

Mr. Vilmos Cserveny	Director, Office of External External Relations and Policy Coordination Head of delegation
Mr. Tariq Rauf	Head, Verification and Security Policy Coordination Alternate Head of delegation
Mr. Gustavo Zlauvinen	Head, IAEA Office at the United Nations
Ms. Tracy C. Brown	Liaison/Public Information Officer IAEA Office at the United Nations
Mr. Jan Lodding	Senior Policy Officer Office of External Relation and Policy Coordination
Ms. Jenni Rissanen	External Relations Officer IAEA Office, Geneva
Ms. Eun-ha-Kwon	Attaché Office of External Relations and Policy Coordination

III. INTERGOVERNMENTAL ORGANIZATIONS

AGENCY FOR THE PROHIBITION OF NUCLEAR WEAPONS IN LATIN AMERICA (OPANAL)

Mr. Edmundo Vargas Secretary-General

EUROPEAN COMMISSION

Ms. Joelle Hivonnet Counsellor

Mr. Didier Cosse Adviser

Mr. Stephen Klement Adviser

Mr. Sune Knudsen Adviser

INTERNATIONAL COMMITTEE OF THE RED CROSS

Mr. Daniel Helle Deputy Head of delegation

Mrs. Véronique Christory Adviser

LEAGUE OF ARAB STATES

H.E. Mr. Yahya A. Mahmassani
Ambassador, Permanent Observer of
the League of Arab States
to the United Nations, New York
Head of delegation

Mr. Wael Al-Assad
Head of the Department for
Disarmament Affairs

Mr. Mohammed Morsi
Adviser
Office of the Permanent Observer
for the League of Arab States
to the United Nations, New York

**PREPARATORY COMMISSION FOR THE COMPREHENSIVE
NUCLEAR-TEST-BAN TREATY ORGANIZATION**

Mr. Ziping Gu

**Director, Legal and External
Relations Division
Head of delegation**

Mr. Bernhard Wrabetz

**Special Representative to the
Executive Secretary**

Mr. Parfait Onanga-Anyanga

**Planning Officer
Office of the Director, Legal and
External Relations Division**

IV. NON-GOVERNMENTAL ORGANIZATIONS AND RESEARCH INSTITUTES

Les Artistes pour la Paix

Mr. Paul Klopstock

Association Internationale des Villes Messagères de la Paix

Mr. Brian Fitch

Mr. Alfred Marder

The Atomic Mirror

Ms. Pamela Meidell

Ms. Janet Bloomfield

Dr. Kathleen Sullivan

Ms. Carmen Ramirez

Dr. Marcos Vargas

Mr. Andrew Beath

Ms. Hilda Lindi

Rep. Lois Capps

Dr. Joanna Macy

Mr. Fran Macy

Blue Ridge Environmental Defense League

Mr. Louis A. Zeller

Ms. Janet Marsh Zeller

British American Security Information Council

Mr. Matt Martin

Ms. Carol Naughton

Campaign for Nuclear Disarmament

Mr. Sam Akaki

Ms. Sue Davis

Dr. Kate Hudson

Mrs. Shanti Mehta

Mr. Vijay Shanti Mehta

Ms. Daphne Pritchard

Canadian Coalition for Nuclear Responsibility

Ms. Barbara Calvert Seifred

Canadian Peace Alliance

Ms. Judith Berlyn

Ms. Christy Ferguson

Canadian Pugwash Group

Dr. Erika Simpson

Center for Nonproliferation Studies, Monterey Institute of International Studies

Mr. Ulanbek Djumanaev

Mr. Jean du Preez

Ms. Melissa Jennings

Mr. David Millar

Ms. Jill Marie Parillo

Mr. Vadim Potanin

Dr. William Potter

Ms. Kristina Romachkan

Ms. Tetyana Shalkivska

Ms. Mary Jo Stueve

Ms. Masako Toki

Ms. Marina Voronova

Center on International Cooperation, New York University

Ms. Natasha Bajema

Dr. Bruce Jones

Centre d'Études pour la Sécurité Internationale et la Maîtrise des Armements

Ms. Tiphaine de Champchesnel

Christian Campaign for Nuclear Disarmament

Ms. Sue Davis

Ms. Caroline Gilbert

Ms. Claire Poyner

Ms. Daphne Pritchard

Jean Taylor

Citizens of the United Nations

Mr. Peter Kolbe
Mr. Nicolai Wessendorf

Civil Network for a Peaceful Korea

Wooksik Cheong
Sang Hoon Kwon
Jungmin Kang
Hye-ryun Kim
Byoung Sun Chung Ahn

Commission of the Churches on International Affairs

Dr. Laurence Konmla Bropleh
Ms. Salpy Eskidjan
Ms. Sarah Estabrooks
Mr. Ernie Regehr
Mr. Peter Weiderud

Concerned Citizens for Nuclear Safety

Ms. Amy Williams

Economists Allied for Arms Reduction

Ms. Judith Blau
Mr. Paul Burkholder
Ms. Kate Cell
Mr. David Gold
Mr. Richard Kaufman
Mr. Myles Ren
Mr. Robert J. Schwartz
Ms. Lucy Webster
Ms. Dorrie Weiss

Egyptian Council for Foreign Affairs

Dr. Mohamed Shaker

Fellowship of Reconciliation

Mr. John Kim
Mr. Frank Ostorowski
Mr. Ibrahim Ramey

For Mother Earth (Voor Moeder Aarde)

Ms. Neena Das
Mr. Paul D'Huyvetter
Ms. Wiske Jult
Sen. Patrik Vankrunkelsven

Franciscans International

Ms. Florence Deacon
Mr. Wyatt Matthews

Friends Committee on National Legislation

Mr. David Culp
Mr. Adam Miles
Mr. Scott Stedjan
Mr. Joe Volk

General Board of Global Ministries of the United Methodist Church

Ms. Parvina Nadjibulla
Mr. David Wildman

Global Network Against Weapons and Nuclear Power in Space

Mr. David Knight

Global Resource Action Center for the Environment

Ms. Kate Barkume
Ms. Laura Giannatempo
Ms. Barbara Harris
Ms. Jenny Heinz
Ms. Nancy Kricorian
Ms. Charlotte Koons
Ms. Linda Levy
Ms. Emma McGregor-Mento
Ms. Julie Pezzino

Ms. David Robinson
Ms. Leslie Seff
Ms. Ann Shirazi
Ms. Alice Slater
Ms. Dorothy Watson

Global Security Institute, Middle Powers Initiative

Mr. Zack Allen
Mr. Ernesto Castaneda
Dr. Urs Cipolat
Mr. Tony D'Costa
Ms. Kath Delancey
Mr. Jean Du Preez
Mr. Jonathan Granoff
Ms. Nadine Kjellberg
Mr. Karel Koster
Mr. Peter Langille
Mr. Miguel Marin-Bosch
Mr. Ron McCoy
Ms. Patricia McGoey
Ms. Wendy Miller
Mr. Bahig Nasser
Ms. Rebecca Netter
Mr. Ernie Regehr
Ms. Stine Rodmyr
Dr. Erika Simpson
Mr. Aaron Tovish
Mr. Alyn Ware

Greenpeace International

Ms. Erika Augustinsson
Mr. Shaun Burnie
Mr. Tom Clements
Mr. James Courtney
Mr. Duncan Currie
Ms. Nicola Davies

Ms. Cecilia Goin
Mr. William Peden
Mr. Jim Riccio
Ms. Daniela Rosche

Hague Appeal for Peace

Ms. Remi Alapo
Ms. Margaret Melkonian
Ms. Kathleen Tordini

Institute for Energy and Environmental Research

Mr. Daniel Ellsberg
Ms. Lisa Ledwidge
Ms. Annie Makhijani
Mr. Arjun Marhijani
Mr. Brice Smith
Ms. Alla Yaroshinskaya

International Law Campaign

Mr. Felix Felmer
Mr. Felix Gradler
Ms. Mascha Hake
Mr. Yannik Hake
Ms. Katharina Hingst
Ms. Vera Hoing
Mr. Elias Michaels
Mr. Jacob Romer
Mr. Anton Straub
Ms. Charlotte Wohlfarth

International Network of Engineers and Scientists Against Proliferation

Ms. Regina Hagen
Mr. Stephan Kolb
Mr. Jeffrey Lewis
Mr. Juergen Scheffran
Mr. Armin Tenner

International Physicians for the Prevention of Nuclear War

Dr. Ingo Bonde
Dr. Michael Christ
Dr. Allan Connolly
Dr. Michele Di Paolantonio
Dr. Cathy Falvo
Dr. Debbie Grisdale
Dr. Ira Helfland
Dr. John Henriksson
Mr. John Loretz
Dr. Michael McCally
Dr. Ronald McCoy
Dr. Christin Morup Ormhaug
Dr. Victor Sidel
Dr. Frida Sundberg
Dr. David Rush
Mr. Ute Watermann

International Fellowship of Reconciliation (Internationaler Versöhnungsbund)

Mr. Felix Dania

Japan Confederation of A- and H- Bomb Sufferers Organizations (Nihon Hidankyo)

Mr. Michimasa Hirata
Mr. Satoru Konishi
Mr. Sumiteru Taniguchi
Ms. Reiko Yamada

Japan Congress Against A- and H- Bombs (Gensuikin)

Mr. Hidemichi Kano
Mr. Masafumi Takubo

Japan Council against Atomic and Hydrogen Bombs (Gensuikyo)

Mr. Akiyoshi Katayama
Mr. Kazushi Kaneko
Ms. Aiko Kawase
Mr. Sadanori Kikuchi

Mr. Megumi Sasaki
Ms. Ai Takada

Kurtz Institute of Peacemaking
Dr. Colleen M. Driscoll

The Lawyers' Committee on Nuclear Policy
Ms. Cynda Arsenault
Mr. Marcel Arsenault
Mr. John Burroughs
Mr. James Courtney
Mr. Pol D'Huywetter
Ms. Anabel Dwyer
Nya Gregor Fleron
Mr. Carlos Gonzales
Mr. John LaForge
Ms. Elizabeth McAlister
Mr. Charles J. Moxley Jr.
Ms. Jennifer Nordstrom
Ms. Elizabeth Shafer
Mr. Bruce Stedman
Mr. Bill Sulzman
Mr. Alyn Ware
Mr. Peter Weiss
Mr. Jeff Wilson

Los Alamos Study Group
Ms. Rebecca Abelson
Mr. Darwin Bond Graham
Ms. Candida Jones
Mr. Willem Malten
Mr. Gregory Mello
Mr. Zia Mian
Mr. Larry Mitchell
Ms. Monika Steinhoff
Ms. Alice J. Thompson

Ms. Astrid Vera Webster

Mayors for Peace

Prince Abiodun Ogunleye
Mayor Tadatoshi Akiba, Hiroshima, Japan
Mayor Mian Amer Mehrmood
Mayor Gabino Agguire, Santa Paula, USA
Mian Ajaz
Mayor Mian Amer Mehood, Lahore, Pakistan
Warnakulasuriya Antony Nimal Lanza
Mr. Fernando Arasage A. N. H
Mr. Fernando Arasage ruwan Chandima
Deputy Mayor Theodoros Arvanitis, Peristeri, Greece
Mayor Chief Akin Atoloye, Lagos, Nigeria
Ms. Elizabeth Baldwin
Ms. Lucille Banta
Deputy Mayor Kalliopi Bourdara, Athens, Greece
Mr. Olexander Bordunis
Mayor Brian Brenner, Ventura, USA
Mr. Kostantinos Broumas
Mayor Stefano Bruni, Como, Italy
Lord Provost Ms. Elizabeth Cameron
Ms. Claire Carroll
Mr. Iordannis Chasapopoilos
Mr. Shingo Chijiwa
Mayor David J. Cieslewicz, Madison, USA
Mr. Alexander Clark
Ms. Elaine Cooper
Mayor Glenn Cunningham
Ms. Sandra Cunningham
Deputy Mayor Yael Dayan, Tel Aviv, Israel
Deputy Lord Provost Ms. Christine Divine, Glasgow, United Kingdom
Deputy Mayor Eugene Drayton, Jersey City, USA
Mr. Brian Fitch
Deputy Mayor Antonella Frusteri, Viareggio, Italy
Mr. Volodymyr Gerasymchuk
Mr. Evangelos Giakoumis

Mr. Rizos Gletsos
Mayor Hamilton Green, Georgetown Guyana
Mayor Muhidin Hamamdzie, Sarajevo, Bosnia and Herzegovina
Mayor Bob Harvey, Waitakere, New Zealand
Mr. Hasnain
Mr. Matt Heineman
Mr. Toshiyuki Hirosako
Mayor Sadeque Hossain Khoka, Dhaka, Bangladesh
Mr. Mark Hubatsek

Ms. Caroline Innes
Mayor Kamil Ishakov, Kazan, Russia
Mayor Iccho Itoh, Nagasaki, Japan
Ms. Anriy Ivanov
Deputy Mayor Jenny Jones, London, United Kingdom
Ms. Cher Jung
Ms. Iulia Kaiukova
Mr. Stewart Kemp
Mayor Ashok Kumar Jain, Delhi, India
Mr. Steve Leeper
Mayor Miguel Lipschitz, Rasario, Argentina
Mr. Igor Lysor
Mayor Cesar Maia, Rio de Janeiro, Brazil
Mr. Jake Magher
Mr. Tomohiro Maki
Ms. Maiko Matsuda
Ms. Keiko Mikami
Ms. Yuko Mikami
Mayor David Miller, Toronto, Canada
Mr. Kouhei Miyazaki
Mr. Tatsuro Miyazaki
Mr. Shouhei Mori
Mr. Ken Morishita
Ms. Atsuko Morishita
Ms. Hazuki Nakahashi
Councilor S.S.U.J. Nawarathna, Kurunegala, Sri Lanka

Mayor Lopez Obrador, Mexico City, Mexico
Mr. Kazuya Ogawa
Mr. Adekunle Oladeinde
Mayor Olexander Omel'chenko, Kiev, Ukraine
Ms. Yoshie Ozaki
Mayor Andreas Pahatouridis, Peristeri, Greece
Ms. Daniele Palchetti
City Councilor William Perkins
Volodymyr Prysnyagunyk
Mr. Ashiqur Rahman
Ms. Carmen Ramirez
Mr. George Raszka
Mr. Mirinichi Rattambige Gernunu
Ms. Hiroko Sakata
Councilor Thanga Saththar, Kurunegala, Sri Lanka
Governor, General Abdel Salam Mahgoub
Pa Sallah Jeng
Ms. Deborah Scaglione
Mayor Dr. Herbert Schmalsteig, Hannover, Germany
Mr. Iftikhar Ali Shallwani
Mayors Chief of Staff Ms. Abelina Shaw, Honolulu, Hawaii
Mr. Ioannis Spiliopoulos
Mr. Mikhail Stolyarov
Mayor John F. Street, Philadelphia, USA
Councilor B.D. Sumeda Aruna Shantha, Kurunegala, Sri Lanka
Ms. Yuki Takahira
Ms. Yoko Takahira
Ms. Toshiko Takata
Mr. Mamadou Issa Tapo
Mayor Raja Tariq Mehboob Kayani
Mr. Noboru Tasaki
Mr. Mohamed Thasim Mohamed Nasmihir
Mr. Yujiro Toi
Mayor Kadir Topbas, Istanbul, Turkey

Mr. Aaron Tovisch
Mayor Tony Undiange, Obudu, Nigeria
Mayor Senator Patrik Vankruckelsven, Laakdal, Belgium
Deputy Mayor Jaime Vasquez, Jersey City, USA
Mayor Will Wynn, Austin, USA

Mountbatten Centre for International Studies

Dr. Darryl Howlett
Dr. Jeremy Littlewood

Mutlangen Meeting Place for Peace and Dialogue (Friedens- und Begegnungsstaette Mutlangen)

Mr. Wolfgang Schlupp-Hauck
Ms. Marion Kuepker

Mutlangen Peace Workshop (Friedenswerkstatt Mutlangen)

Ms. Julia Kramer

Le Mouvement de la Paix

Ms. Elise Bourdier
Mr. Guy Cochard
Ms. Anne-Marie Durand
Mr. Daniel Durand
Ms. Annie Frison
Mr. Francois Gagnaire
Ms. Nathalie Gauchet
Ms. Marie Guerrier

Mr. Gerard Halie
Ms. Josette Herou
Ms. Marie-Paule Kerebel
Ms. Sophie Lefeez
Mr. Alain Leger
Ms. Antoinette Lhenaff
Mr. Roland Nivet
Ms. Charlotte Ougier

Ms. Annie Saillard
Mr. Michele Tripon
Ms. Daniele Tuliere
Mr. Jean-Paul Vienne
Mr. Pierre Villard

NGO Committee on Disarmament, Peace and Security

Mr. Bernard Bellush
Mr. Newton Bowles
Ms. Selma Brackman
Ms. Caroline Bridgman-Rees
Mr. John Birroughs
Ms. Shirley Chesney
Ms. Nancy Colton
Mr. Eryl Court
Mr. Peter J. Davies
Ms. Florence Deacon
Mr. Jonathan Dean
Archdeacon Tai Matalavea
Mr. Jean Fallon
Ms. Eileen Gannon
Mr. Jonathan Granoff
Rev. Koichi Saito
Mr. Robert James
Mr. Sohrab Kheradi
Mr. John Kim
Ms. Ann Hallan Lakhdhir
Ms. Babette Linfield
Ms. Masako London
Mr. Bhaskar (Papa) Menon
Mr. Zia Mian
Mr. Vernon Nichols
Ms. Betty Obal
Mr. Myles K. Ren
Mr. Hiro Sakurai

Ms. Paula Tasso
Ms. Dorrie Weiss

No to Nuclear Weapons (Nei til Atomvåpen)
Mr. Marius Bjorningstad
Ms. Stine Rodmyr

Nuclear Age Peace Foundation
Mr. Michael Coffey
Dr. David Krieger
Ms. Carah Ong
Ms. Justine Wang

Nuclear Information Service
Ms. Diane McDonald

Nuclear Weapons Non-Proliferation and International Safeguards System
Ms. Elahe Mohtasham

Oak Ridge Environmental Peace Alliance
Ms. Meagan Belden Carter
Mr. Ralph Hutchinson
Ms. Lissa Anne McLeod

Parliamentary Network for Nuclear Disarmament
Ms. Rebecca Netter
Mr. Alyn Ware

Peace Action Education Fund
Bayyinah Abdus Sahur
Mr. Wolfgang H. Boettcher
Ms. Jane Bond
Ms. Pauline Cantwell
Ms. Sylvia Chafkin
Mr. David de Vita

Mr. Ken Estey
Ms. Gwendolyn Grissom
Ms. Jean Hoffman
Ms. Carol Huston
Ms. Carol Huston
Ms. Chung Ja Jadwat
Ms. Cass Jadwat
Ms. Marcia Joondeph
Ms. Gloria Karp

Ms. Marilyn Katz
Mr. Eric Kruh
Ms. Judy Lerner
Ms. Edie Mezirow
Ms. Jane Milliken
Ms. Susan Nickerson
Ms. Amibelle Olatunji
Ms. Claire Reed
Ms. Stephanie Reit
Ms. Joanne Robinson
Ms. Roberta Robinson Frazier
Ms. Lillian Rydell
Mr. Malaak Shabazz
Mr. Wesley Stromberg
Ms. Mary Umolo
Ms. Barbara Wilson
Mr. Yung Yung Tsuai

Peace Boat

Ms. Rachel Armstrong
Mr. Akira Kawasaki
Mr. Ryo Ijichi
Ms. Johanna Stratton

Peace Depot

Ms. Machiko Hachiya
Ms. Kyoko Ishida

Mr. Kumao Kaneko
Mr. Hee S. Kim
Ms. Keiko Nakamura
Ms. Mitsuo Okamoto
Dr. Daniel Pinkston
Ms. Yasuko Tsuru
Dr. Hiromichi Umebayashi

Physicians for Social Responsibility

Dr. Martin Butcher
Dr. Kimberly Roberts
Ms. Sarah Stanlick
Ms. Jaya Tiwari

Plutonium Action Hiroshima

Mr. Satomi Oba

Project Ploughshares Calgary

Ms. Tracey Pickup

Psychologists for Social Responsibility, Committee on Global Violence and Security

Dr. Ed Aguilar
Dr. Neil Altman
Dr. Anne Anderson
Dr. Jessica Benjamin
Dr. Helen Caldicott
Dr. Peter Coleman
Dr. Elizabeth Cutterer
Dr. Brian D'Agostino
Dr. Morton Deutsch
Dr. Sue Ellen Klein
Dr. Gary Ferdman
Dr. Wendy Forman
Dr. Gladys Foxe
Dr. Susan Gair

Dr. Key Gentile
Dr. Phyllis Gilbert
Dr. Davod Greenwald
Dr. Robert Griffin
Dr. Alan Gross
Dr. Sue Gutwill
Dr. Laura Kogel
Dr. Steve Kuchuk
Dr. Peter Kuznik
Dr. Elaenor Lecain
Dr. Lisa Lenz
Dr. Henry Lindner
Dr. Myriam Miedzian
Dr. Sherry Miles
Dr. Sheryly Miller
Dr. Phyllis Ocean
Dr. Katherine Olivetti
Dr. Susan Opotow
Dr. Julie Oxenberg
Dr. Sylvia Perera
Dr. Diane Perlman
Dr. Nanette Sachs
Dr. Andrew Samuels
Dr. Elaine Schwager
Dr. Charles Sheehan Miles
Dr. Tod Sloan

Dr. Jim Statman
Dr. Chuck Sulock
Dr. Dot Sulok
Dr. Virginia Swain
Dr. Ethel Tobach
Dr. Arthur Waskow
Dr. Judy Wicks
Dr. Linda Woolf
Dr. Beverly Zabriskie

Pugwash Conferences on Science and World Affairs

Prof. Paolo Cotta-Ramusino

Dr. Jeffrey Boutwell

Religions for Peace

Mr. Masamichi Kamiya

Rev. Robert Smylie

Rev. Kyoichi Sugino

The Venerable Gijun Sugitani

Rev. Dr. Katsuji Suzuki

Dr. William Vendley

Stop Essais

Mr. Jean-Marie Collin

Ms. Claude Collombier

Mr. Dominique Lalanne

Ms. Frederique Lalanne

Ms. Bernadette Lucet

Mr. Michel Thomas

Tri-Valley CAREs

Ms. Annie Andrighetto

Mr. Erek Dyskant

Ms. Loulena Miles

Ms. Patricia Olson

Ms. Joy Williams

U.S. Peace Council

Mr. Bahman Azad

Verification Research, Training and Information Centre (VERTIC)

Mr. Trevor Findlay

Western States Legal Foundation

Ms. Jacqueline Cabasso

Mr. Andrew Lichterman

Ms. Phylis Olin
Mr. William Olin

Women's International League for Peace and Freedom

Ms. Ellen Barfield
Ms. Diana Beeny
Ms. Marta Benivides
Ms. Paula Borenstein
Ms. Lily Borenstein-Burd
Ms. Khara Bozler
Mr. David Burd
Ms. Pamela Jones Burnley
Ms. Susan Campbell
Ms. Marilyn Clement
Ms. Carol Cohn
Ms. Collette Dairla
Mr. Ari Dairla
Ms. Merav Datan
Ms. Bette Delmore
Ms. Jody Dodd
Ms. Maureen Eggington
Ms. Estelle Epstein
Ms. Julika Erfurt
Ms. Vicki Lynn Ferguson
Ms. Dulce Fernandes
Ms. Joan Flynn
Ms. Stephanie Fraser
Ms. Jennifer Geiger
Ms. Audrey Grant
Ms. Olivia Grant
Ms. Robin Grant
Ms. Yujin Ha
Ms. Edel Havin Beukes
Mr. Tony Hereza
Ms. Ami Ito
Ms. June Kapp

Ms. Hallie Kelly
Ms. Pat Kenoyer
Ms. Mary Day Kent
Ms. Susan Kirsch
Ms. Molly Klopot
Ms. Fumioka Kusano
Ms. Amy Kwasnicki
Mr. Henri Marc Lafleur
Ms. Fatima Latif
Ms. Peggy Laws
Ms. Jennifer Leconte
Ms. Robin Lloyd
Mr. Michael C. Maronna
Mr. Gerald Martin
Ms. Janet Martin
Ms. Mary Ann McGivern
Ms. Luz Morales
Ms. Karen Navarro
Mr. Yuri Naya
Ms. Yoko Nishimura
Ms. Rhoda Norman
Nnennaya Okoro
Ms. Sonya Ostrom
Ms. Lorena Parker
Ms. Theta Pavis
Ms. Anita Pulier
Ms. Ericka Ramos
Ms. Carol Reiley Urner
Ms. Lois Roeder
Ms. Anna-Martine Salick
Ms. Carol Seeley
Manjunath Sharma
Ms. Edith Silver
Ms. Susanne Snyder
Ms. Terri Sues

Ms. Monika Szymurska
Ms. Paula Tasso
Ms. Tanya Thurman
Mr. Tomoyuki Torisu
Ms. Rhianna Tyson
Ms. Marge Van Cleef
Ms. Khadija Yussuf
Ms. Sylvia Zisman

World Policy Institute, Arms Trade Resource Center

Ms. Frida Berrigan
Ms. Michelle Ciarrocca
Mr. William Hartung

Young Koreans United of USA

Soo Bok Kim
Ju Bum Cha
Dong Chan Kim
Yong Chim Rim
Mee Eun Chang
Su Eun Oh
Chong Eun Rhee
William Hagel
Yun Hee Kim
Yul Hee Kim
Kyoung Hee Lee
Sung Ho Kim
Jong Hoon Kim
Chang Hoon Lee
Sung Hoon Lee
Chung Hwa Hong
Seoung Jin Jung
Gi Jong Jung
Kyoung Joo Yun
Jung Jun Park
Eun Jung Lee

Woun Ki Im
Young Kim
Sukon Kim
Sung Kyu Yun
Yang Kyung Kim
Su Kyung Oh
Sung-Ok Lee
Woan Mo Kang
Yu Na Im
Eun Ok Chung
Soon Ok Kim
Shin Son
Hee Sook Kim
Young Sook Na
Yang Sun Park
Yu Sung Mun
Jae Wook Kang
Sung Wook Park
Woo Young Hong